FY 2008 and FY 2009 CSHCS Application for Funding Maternal & Children's Special Health Care Programs ISDH Maternal and Children's Special Health Care Services Division (MCSHC) makes funds available for specific programs using this Grant Application Procedure (GAP). This GAP has been specifically designed for the Spina Bifida program. ### **Instructions** - 1. An application for Maternal & Children's Special Health Care Services (MCSHC) funds must be received by ISDH MCSHC. - 2. Mail application to: Indiana State Department of Health ATTENTION: Kimberly Rief 2 North Meridian Street, Section 8C Indianapolis, IN 46204 - 3. Submit the original proposal and three copies. Do not bind or staple. - 4. The application must be typed (no smaller than 12 pitch, printed on one side only) and double-spaced. Each page must be numbered sequentially beginning with Form A, the Applicant Information page. - 5. The narrative sections of the application must not exceed 30 double spaced typed pages. Applications exceeding this limit will not be reviewed. - 6. Appendices, excluding C.V.'s, must not exceed 20 pages. Appendices that serve only to extend the narrative portion of the application will not be accepted. - 7. The application must follow the format and order presented in this guidance. Applications that do not follow this format and order will not be reviewed. - 8. The application will not be reviewed if all sections are not submitted. Note: Questions about this application should be directed to Robert Bruce Scott, Grants Coordinator, at rbscott@isdh.in.gov or 317/233-1241, or Bob Bowman, Director, Newborn Screening at bobbowman@isdh.in.gov or 317/233-1231. ### **Informing Local Health Officers of Proposal Submission** Funded projects are expected to collaborate with local health departments. If you are unable to submit a letter of support from the local health officer, at a minimum, submit copies of letters sent to the local health officers, from all jurisdictions in the proposed service area, informing them of your application. These letters should include requests for support and collaboration and indicate that the proposal was included for review by the health officer(s). ### **FORMS** **Applicant Information** (Form A) **CSHCS Project Description** (Forms B-1 and B-2) *NOTE: B1 does not substitute for a project summary.* **Funding Currently Received by Your Agency from ISDH** (Form C) ## **APPENDICES** **Appendix A** – Genetic Services Annual Performance Report **Appendix B** – Definitions (CSHCS and Genetic Services) **Appendix C** – Grant Application Scoring Tool ### **WEBSITES** - Application with linkages to data: http://www.state.in.us/isdh/programs/mch/index.htm - Direct data sites for: MUA/HPSA data: http://www.bphc.hrsa.gov/bphc/database.htm - Health data: http://www.in.gov/isdh/dataandstats/data and statistics.htm - Poverty data: http://www.stats.indiana.edu/welfare_topic_page.html - "Best Practice" guidelines for pregnant women: http://www.indianaperinatal.org - County Fact Sheets with MCSHC Priority Counties: http://www.in.gov/isdh/programs/mch/countydatasheet.htm - National Center for Cultural Competence: http://gucchd.georgetown.edu/nccc/index.html - Indiana Department of Administration list of Minority owned Business Enterprises: http://www.in.gov/idoa/minority/Certifications.xls ## Priority Health Needs for the MCSHC population, 2006-2011 - 1. To decrease high-risk pregnancies, fetal death, low birth weight, infant mortality, and racial and ethnic disparities in pregnancy outcomes. (ISDH Priorities #1 & #3) - 2. To reduce barriers to access to health care, mental health care and dental care for pregnant women, infants, children, children with special health care needs, adolescents, women and families. (ISDH Priorities #1, #3, & #4) - 3. To build and strengthen systems of family support, education and involvement to empower families to improve health behaviors. (ISDH Priorities #1, #2, & #3) - 4. To reduce morbidity and mortality rates from environmentally related health conditions including asthma, lead poisoning and birth defects. (ISDH Priorities #1, #2, #3 & #4) - 5. To decrease tobacco use in Indiana, particularly among pregnant women. (ISDH Priorities #1, #2, & #3) - 6. To integrate information systems which facilitate early identification and provision of services to children with special health care needs. (ISDH Priorities #1 & #3) - 7. To reduce risk behaviors in adolescents including unintentional injuries and violence, tobacco use, alcohol and other drug use, risky sexual behavior including teen pregnancy, unhealthy dietary behaviors and physical inactivity. (ISDH Priorities #1, #2, & #3) - 8. To reduce obesity in Indiana. (ISDH Priorities #1, #2, & #3) - 9. To reduce the rates of domestic violence to women and children, child abuse and childhood injury in Indiana. (ISDH Priorities #1 & #3) - 10. To improve racial and ethnic disparities in women of childbearing age, mothers, and children's health outcomes. (ISDH Priorities #1 & #3) ## FIGURE 2: CORE PUBLIC HEALTH SERVICES # DIRECT MEDICAL CARE SERVICES: Genetics Services; Immunization; Dental Sealant; Dental Underserved; Sickle Cell Prophylactic Penicillin Program Basic Health Services for Prenatal, Child Health, Family Planning, Dental, Adolescent, Women's Health; Lead Poisoning Prevention Medical Screen; STD Screens; Free Pregnancy Screens; Health Screens for CSHCN #### **ENABLING SERVICES:** Genetic Services Education; Prenatal & Family Care Coordination; SIDS; Clinic Social Work, Nutrition, Health Education Efforts; Newborn Screening/Referral Component; Free Pregnancy Test Program; Sickle Cell Management; Prenatal Substance Use Prevention Program (PSUPP), Outreach, Family Support Services, Purchase of Health Insurance; CSHCS Case Management; Coordination w/Medicaid, WIC & Education #### **POPULATION-BASED SERVICES:** Genetic Services; Indiana Family Helpline; Indiana RESPECT; Adolescent Pregnancy Prevention Initiative; PSUPP; Hemophilia Program; Lead Poisoning Prevention Education; Newborn Screening; Newborn Hearing Screening; Immunization; Sudden Infant Death Syndrome Prevention; Oral Health; Injury Prevention; Outreach/Public Education; Dental Fluoridation Efforts; Free Pregnancy Test Program; Infant Mortality Initiative; Sickle Cell Education Outreach; Indiana Perinatal Network Education: Folic Acid Awareness: Early Childhood Comprehensive System Project ### INFRASTRUCTURE BUILDING SERVICES: CSHCS/SPOE; Injury Prevention Education; SSDI-Electronic Perinatal Communication Pilot; Needs Assessment; Evaluation; Planning; Policy Development; Coordination; Quality Assurance; Standards Development; Monitoring; Training; Indiana Women's Health Facilitation; Indiana Perinatal Network; MCH Data System; Lead Data System; PSUPP Data System Fetal Alcohol Syndrome Needs Assessment, State Asthma Plan, Child Care Health Consultant Program ## FY 2008 and FY 2009 CSHCS Grant Application Guidance ## 1. Applicant Information Page (Form A) This is the first page of the proposal. **Complete all items on the page provided (Form A)**. The project director, the person authorized to make legal and contractual agreements for the applicant agency must sign and date this document. #### 2. Table of Contents The table of contents must indicate the page where each section begins, including appendices. ## 3. CSHCS Proposal Narrative ### A. Summary Begin this page with the Title of Project as stated on the Applicant Information Page. The summary will provide the reviewer a succinct and clear overview of the proposal. The summary should: - Relate to Children's Special Health Care Services program services only; - Identify the problem(s) to be addressed; - Succinctly state the objectives; - Include an overview of solutions (methods); - Emphasize accomplishments/progress made toward previously identified objectives and outcomes; and - Indicate the percentage of the target population served by your project and the percentage of racial/ethnic minority clients among your clients served. ### B. Forms B-1 and B-2 All information on the CSHCS Project Description (Form B) must be completed. Indicate how many clients will be served for FY 2008 and FY 2009. This summary form with its narrative will become part of the grant agreement and will also be used as a fact sheet on the project. Form B-2 requests specific information on each clinic site. The following information should be included: - Project Description section must the history of the project, problems to be addressed, and a summary of the objectives and work plan. Any other information relevant to the project may also be included. - CSHCS-Target population and estimated number to be served on Form B-2 is for the individual clinic site(s) and is the number to be served with CSHCS and CSHCS matching funds. - CSHCS budget for site is the estimated CSHCS and CSHCS matching funds budgeted for the individual clinic site. - Services provided in CSHCS budget site should include only those services provided with CSHCS and CSHCS matching funds. - Other services provided at site should include all services offered at clinic site other than CSHCS and CSHCS matching funded services. ## 4. Applicant Agency Description **Note:** Large organizations should write this description for the unit directly responsible for administration of the project. This description of the sponsoring agency should: - Identify strengths and specific accomplishments pertinent to this proposal; - Include a discussion of the administrative structure within which the project will function within the total organization. Attach an organization chart;
- Identify project locations and discuss how they will be an asset to the project; and - Include a discussion on the collaboration that will occur between the project and other organizations and healthcare providers. The discussion should identify the role of other collaborative partners and specify how each collaborates with your organization. You may attach MOU's, MOA's, and letters of support. ### 5. Statement of Need Describe the specific problem(s) or need(s) to be addressed by the project. This section must address those CSHCS priority components that you intend to impact. These priority components are: - 1. Family/professional partnership at all levels of decision-making. - 2. Access to comprehensive health and related services through the medical home. - 3. Early and continuous screening, evaluation and diagnosis. - 4. Adequate public and/or private financing of needed services. - 5. Organization of community services so that families can use them easily. - 6. Successful transition to all aspects of adult health care, work, and independence. - Clearly address how your program will address any or all of these priority components; - Provide supporting data to document the need; - Describe the system of care and how successfully the project fits into the system (identify the public service providers and the number of private providers in the area serving the same population with the same services and indicate a need for the project); - Describe the target population(s) and numbers to be served and identify catchment areas; - Describe how the program will be client/consumer focused; and - Describe barriers to access to care. ## 6. Outcome and Performance Objective's and Activities Applicants are to complete one Objectives, Activities, and Evaluation form for each service provided. Project specific activities will be evaluated as part of the quality evaluation of the project. These forms are to be used by grantees to monitor progress on each activity and to submit in the Annual Performance Report for FY 2008 when it is completed. CSHCS consultants will contact projects quarterly to monitor progress on the activities and provide technical assistance. All applicants are required to collect data for monitoring purposes. Monitoring data elements requirements should be proposed by the applicant based on the services to be provided and will be finalized in the grant agreement. This information will be reported in the FY 2008 Annual Performance Reports. # REQUIRED FORMS FOR SPINA BIFIDA PROGRAMS - 1) Form A: Applicant Information - 2) Form B1 and B2: CSHCS Project Description - 3) Form C: Funding Currently Received by Your Agency from ISDH - 4) Performance Measures 1 4 **Note:** Providers serving counties with significant numbers of minority populations must identify activities for Performance Measures 1 and 3 related to outreach and marketing to the minority populations to provide culturally competent services to those populations. ## **FY 2008 Performance Measures** | Performance Measure 1: Provide evaluation and counseling services in designated are | <u>ea(s).</u> | |--|---------------| | Performance Objective 1: Increase the number of patients receiving services by%. Maintain the number of patients receiving services. | | ## **Service Projections** **Directions-** Give estimates for current and upcoming years for the <u>total</u> number of patients. For FY 2006, state the number of patients seen for each of the types of services listed below. *FY 2007 numbers should be the same as your FY 2007 application. FY 2008 and FY 2009 should be numbers that reflect the percentage increase that you have set as a goal in the Performance Objective. Only complete for patients in your project population. The numbers reported in this table will be used to evaluate your performance in the annual report. Grayed in areas will be filled in on the quarterly and annual reports, do not fill them in at this time. Please see Services Definitions on page 57 for more information concerning types of services.* ## **Clinical Patients** | | # of Patients | | | | |--------------------------------|---------------|---------|---------|---------| | Type of Service | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | Evaluation/Counseling- Patient | | | | | | is an infant <1 year of age | | | | | | Evaluation/Counseling- Patient | | | | | | is a child >1 year of age but | | | | | | <22 years of age | | | | | | F 1 1 10 11 B 11 1 | | | | | | Evaluation/Counseling- Patient | | | | | | is ≥22 years of age | | | | | | Counseling Only | | | | | | Consultations | | | | | | Consultations | | | | | | | | | | | | Total | | | | | ## **Supporting Activities Table** **Directions-** State the planned activities to increase the number of patients receiving genetic services and which staff members will be responsible for those activities. The Activity Status and Comments/TA plans will be filled in on the quarterly and annual reports **do not** fill them in at this time. | Activity | Staff Responsible | Activity Status | Comments/TA plans | |--|-------------------|--|-------------------| | Greater than 90% of families of children under 3 years of age are informed about First Steps. | | ☐ Initiated ☐ Ongoing ☐ Other ☐ Does not apply | | | Greater than 90% of patients/families are informed about Children's Special Health Care Services (CSHCS) | | ☐ Initiated ☐ Ongoing ☐ Other ☐ Does not apply | | | Greater than 90% of patients/families with children <5 years of age are informed about Women, Infants, and Children (WIC) clinic | | ☐ Initiated ☐ Ongoing ☐ Other ☐ Does not apply | | | | | ☐ Initiated ☐ Ongoing ☐ Other ☐ Does not apply | | | | | ☐ Initiated ☐ Ongoing ☐ Other ☐ Does not apply | | ### **FY 2008 Performance Measures** the patient population and birth outcomes. (Please report the following percentages in the subsequent tables.) Performance Objective 2a: _______% women of childbearing age, seen in clinic, will be educated to the negative effects of smoking during pregnancy. Performance Measure 2: Increase individual awareness and personal responsibility of health issues that impact Performance Objective 2b: _____% women of childbearing age, seen in clinic, will be educated to the negative effects of consuming alcohol during pregnancy. **Performance Objective 2c:** _____% women of childbearing age, seen in clinic, will be educated to the **positive** effects of taking **folic acid**. ## **Service Projections** **Directions-** We expect that at least **90%** of women of childbearing age, seen in clinic, will be educated to the negative effects of smoking and consuming alcohol during pregnancy and the positive effects of taking folic acid. Give estimates for current and upcoming years for each of the types of services listed below. Please give actual numbers and percentages for 2006. Only complete for patients in your project population. Grayed in areas will be filled in on the quarterly and annual reports, **do not** fill them in at this time. PO 2a: Women of childbearing age seen in clinic and educated to the *negative* effects of *smoking* during pregnancy | | FY 2006 | FY 2007 | FY 2008 | FY 2009 | |--|---------|---------|---------|---------| | Number of women of childbearing age who smoke and were seen in clinic, that received smoking cessation education | | | | | | Number of women of childbearing age who reportedly smoke and were seen in clinic | | | | | | Percentage of women of childbearing age who smoke and were seen in clinic, that received smoking cessation education | | | | | PO 2b: Women of childbearing age who were seen in clinic and educated to the negative effects of alcohol consumption during pregnancy FY 2009 **FY 2006 FY 2007 FY 2008** Number of women of childbearing age who were seen in clinic and received education on alcohol related birth defects Number of women of childbearing age who were seen in clinic Percentage of women of childbearing age who were seen in clinic and received education on alcohol related birth defects PO 2c: Women of childbearing age seen in clinic and educated to the positive effects of taking folic acid FY 2006 FY 2007 FY 2008 FY 2009 Number of women of childbearing age who were seen in clinic and received folic acid education Number of women of childbearing age who were seen in clinic Percentage of women of childbearing age who were seen in clinic and received folic acid education Directions- State which staff members will be responsible for the following activities. Additional measurable activities that will assist in meeting this objective can be added at the bottom of this table. The Activity Status and Comments/TA plans will be filled in on the quarterly and annual reports do not fill them in at this time. | Activity | Staff Responsible | Activity Status | Comments/TA plans | |---|-------------------|--|-------------------| | Develop and incorporate into your patient intake a protocol asking patients if they took folic acid preconception or had smoked and/or consumed alcohol during pregnancy. | | ☐ Initiated ☐ Ongoing ☐ Other ☐ Does not apply | | | Greater than 90% of patients who admit to smoking, drinking or using drugs and live in an area in which a Prenatal Substance Use Prevention Program (PSUPP) exist are informed about PSUPP. | | ☐ Initiated ☐ Ongoing ☐
Other ☐ Does not apply | | | | | ☐ Initiated ☐ Ongoing ☐ Other ☐ Does not apply | | | | | ☐ Initiated ☐ Ongoing ☐ Other ☐ Does not apply | | ## **FY 2008 Performance Measures** | Performance Measure 3: Provide | e educational preser | ntations to | health professiona | Is and the general public. | |--|---|--|---|--| | Performance Objective 3: (Pleas | e report the followin | g numbers | in the subsequen | t table.) | | Project staff will provide | presentations, with | at least | presentation | ons being given to the genera | | public and at least presen | tations being given | to health c | are providers. | | | Directions- A <i>minimum of 4</i> presegiven to health care professionals. presentations listed below. Please try to give accurate estimates base many talks you might be providing. the majority of the audience. Do no Definitions on page 57 for more in Genetics Presentations | entations are to be go
Give estimates for o
give actual number
d on the 2007 applic
When the audience
of count one talk un | current and s for 2006. cation. For e is mixed der two dif | at least 2 given to upcoming years for While a minimur upcoming years, count individuals ufferent audiences. | or each of the types of n of 4 talks is required, please please realistically project how inder the group that makes up | | Genetics Presentations | | | # of Talks | | | Main audience: General Public (e.g. high school students, support groups, etc.) Health care professionals and college or graduate level students | FY 2006 | FY 2 | 007 FY 2 | 2008 FY 2009 | | Directions- State which staff member assist in meeting this objective can be | Supporting s will be responsible f | or the follow | ving activity. Addition | onal measurable activities that will be | | filled in on the quarterly and annual rep | | | | s and Comments/TA plans will be | | Activity Evaluation sheets will be collected | Staff Respor | sible | Activity Status | S Comment/TA Plans | **Note**: Evaluation narrative should include a sample evaluation sheet and a description of how scores will be compiled. ## **FY 2008 Performance Measures** Performance Measure 4: Provide confirmation of birth defects to the Indiana Birth Defects and Problems Registry (IBDPR). **Performance Objective 4:** 100% of children in the appropriate age group with a confirmed diagnosis are reported to the IBDPR. ## **Service Projections** **Directions-** Give estimates for current and upcoming years of the **total** number of children <3 years old with a reportable birth defect that you will see in your clinic. **If you have not already submitted a report for these children, please do so in the near future**. Grayed in areas will be filled in on the quarterly and annual reports, **do not** fill them in at this time. A list of reportable conditions and PDF version of the reporting form can be found at http://www.in.gov/isdh/programs/ibdpr/reporting.htm. Reporting to the IBDPR | | # of Patients | | | | | | |---|-----------------------|---------|---------|---------|--|--| | | FY 2006
(Baseline) | FY 2007 | FY 2008 | FY 2009 | | | | Number of children <3 years of age* with at least 1 reportable birth defect that were reported to the IBDPR | | | | | | | | Total number of children <3 years of age* with at least 1 reportable birth defect | | | | | | | | Percentage of observed birth defects reported to IBDPR | | | | | | | ^{*}or up to 5 years of age for autism or FAS ## **Supporting Activities Table** **Directions-** State which staff members will be responsible for the following activities, the current status of each activity, and provide a brief comment on how this activity is to be completed. Additional activities can be added at the bottom of this table. The Activity Status and Comments/TA plans will be filled in on the quarterly and annual reports **do not** fill them in at this time. | Activity | Staff Responsible | Activity Status | Comment/TA Plans | |--------------------------------------|-------------------|------------------|------------------| | Complete a report form for each | | ☐ Initiated | | | patients less than 3 years of age (5 | | Ongoing Ongoing | | | years for autism or FAS) that are | | │ | | | born with a reportable condition and | | ☐ Does not apply | | | then fax the form to ISDH. | | | | | | | ☐ Initiated | | | | | ☐ Ongoing | | | | | ☐ Other | | | | | ☐ Does not apply | | ## **FY 2008 Performance Measures** **Service Projections** FY 2007 FY 2008 Does not apply FY 2009 **Project Specific Performance Measure:** **Project Specific Performance Objective:** FY 2006 (Baseline) | | Sup | porting Activities | Table | | | |----------------------------|-------------------------|---------------------------|---|-----------------------------|--------| | | | pog / | | | | | irections- State which sta | | | | | | | rovide a brief comment on | | | | | | | he Activity Status and Con | nments/TA plans will be | e filled in on the quarte | rly and annual reports | do not fill them in at this | s time | | | | | | | | | | | | | | | | Activity | Staff | Responsible | Activity Status | Comment/TA Pla | ıns | | Activity | Staff | Responsible | Activity Status | Comment/TA Pla | ıns | | Activity | Staff | Responsible | ☐ Initiated ☐ Ongoing | Comment/TA Pla | ıns | | Activity | Staff | Responsible | ☐ Initiated ☐ Ongoing ☐ Other | Comment/TA Pla | ins | | Activity | Staff | Responsible | ☐ Initiated ☐ Ongoing ☐ Other ☐ Does not apply | Comment/TA Pla | ins | | Activity | Staff | Responsible | ☐ Initiated ☐ Ongoing ☐ Other ☐ Does not apply ☐ Initiated | Comment/TA Pla | ins | | Activity | Staff | Responsible | ☐ Initiated ☐ Ongoing ☐ Other ☐ Does not apply ☐ Initiated ☐ Ongoing | Comment/TA Pla | ins | | Activity | Staff | Responsible | ☐ Initiated ☐ Ongoing ☐ Other ☐ Does not apply ☐ Initiated ☐ Ongoing ☐ Other | Comment/TA Pla | ins | | Activity | Staff | Responsible | ☐ Initiated ☐ Ongoing ☐ Other ☐ Does not apply ☐ Initiated ☐ Ongoing | Comment/TA Pla | ins | | Activity | Staff | Responsible | ☐ Initiated ☐ Ongoing ☐ Other ☐ Does not apply ☐ Initiated ☐ Ongoing ☐ Other ☐ Does not apply | Comment/TA Pla | ins | ### **BUDGET INSTRUCTIONS** **Materials Provided:** The following materials are included in this packet: Instructions **Definitions-Revenue Accounts** Chart of Account Codes Non-allowable Expenditures Budget Narrative Form (CSHCS Budgets for FY 2008 & FY 2009) Section I - Sources of Anticipated Revenue (CSHCS Budgets for FY 2008 & FY 2009) Section II - Estimated Costs and Clients to be Served (CSHCS Budgets for FY 2008 & FY 2009) Anticipated Expenditures (CSHCS Budgets for FY 2008 & FY 2009) #### INSTRUCTIONS Review all materials and instructions before beginning to complete your budget. If you have any questions relative to completing your project's budget, contact: Robert Bruce Scott <u>rbscott@isdh.in.gov</u> 317/233-1241 Or Bob Bowman <u>bobbowman@isdh.in.gov</u> 317/233-1231 In completing the packet, remember that all amounts should be rounded to the nearest dollar. ## **Completing the Budget Narrative Form** NOTE: Create a separate budget for Fiscal Year (FY) 2008 and for FY 2009. FY 2008 runs July 1, 2007 through June 30, 2008. FY 2009 runs July 1, 2008 through June 30, 2009. The Budget Narrative Form does not provide a column for CSHCS Matching Funds but does provide a column for Total CSHCS + CSHCS Matching. ### Schedule A For each individual staff, provide the name of the staff member and a brief description of their role in the project. If multiple staff are entered in one row (for instance, 111.400 Nurses) a single description may be provided if applicable. Each staff member must be listed by name. Calculations must be provided for each staff member in the Calculations column. This calculation should be in the form \$salary = \$/hr. X hours per week X weeks per year. Fringe may be calculated for all staff. If different fringe rates are used for different categories of staff, Fringe may be calculated by category. #### Schedule B List each contract, each piece of equipment, general categories of supplies (office supplies, medical supplies, etc.), travel by staff member, and significant categories in Other Expenditures (such as Indirect) in the appropriate column. Provide calculations as appropriate. Calculations are optional for Contractual Services. Travel must be calculated for each staff member who will be reimbursed and may not exceed \$0.40 per mile. ## **Completing Section I - Sources of Anticipated Revenue** List all anticipated revenue according to source. If the project was funded in previous years with Children's Special Health Care Services funds, estimate the cash you expect to have available from the previous year. This estimated cash-on-hand should be indicated by 400.1 and/or 400.2, respectively. If the estimated cash balance is negative, please list the estimate as \$0. All revenue used to support the project operations must be budgeted. Projects must include matching funds equaling a
minimum of 30% of the CSHCS budget. "In-kind" contributions are not to be included in the budget. Projects that cannot meet these requirements must provide written justification in the budget narrative. Matching funds are subject to the same guidelines as CSHCS funds (i.e., no equipment, food, entertainment or legislative lobbying). Costs of a modem line for each of your CSHCS computers and costs of Internet access are allowable. Non-matching funds are additional sources of support that are not included in the match. These funds are not subject to CSHCS guidelines. *Hint: Do not overmatch. Funds supporting the program that are above the minimum 30% match requirement may be listed as "Other Nonmatching"*. In the space at the bottom of Section I, please be sure to indicate how many hours are worked in a "normal" work week. This is usually determined by the applicant agency's policies. ## Completing Section II - Estimated Cost and Clients to be Served It is essential that this form be completed accurately because the information will be used in your contract. Your project will be accountable for the services that are listed and the number estimated to be served. Estimate the CSHCS Cost per Service listed e.g. how much of your CSHCS grant you propose to expend in each service. Figures for this, by service category, are listed in the column entitled "CSHCS COST PER SERVICE". The total at the bottom of this column should equal the MCH grant award request. Estimate the CSHCS Matching Funds allocated per service listed e.g., how much of the CSHCS match you propose to expend in each service. The total at the bottom of this column should equal the total match you are adding to the CSHCS award to fund this program. Estimate the number of unduplicated clients by service category who will receive each service in the column titled "TOTAL UNDUPLICATED # ESTIMATED TO BE SERVICED" by both CSHCS and CSHCS Matching Funds. (The rest of this page left blank intentionally) ## **DEFINITIONS - REVENUE ACCOUNTS** | Account | Account Title | Description | |---------|---|---| | 414 | CSHCS Grant Request | Funds requested as reimbursement from the Indiana State Department of Health for project activities. | | | Matching Funds* | Cash used for project activities that meet the matching requirements and are designated by the project as matching funds. * | | 417 | Local Appropriations | Monies appropriated from the local government to support project activities, e.g., local health maintenance fund. | | 419 | First Steps | Monies received from First Steps for developmental disabilities services. | | 421 | Donations – Cash | Monies received from donors to support project activities. | | 424 | United Way/March of Dimes | Monies received from a United Way/March of Dimes agency to support project activities. | | 432 | Title XIX – Hoosier Heathwise and Title XXI, CHIP | Monies received from Hoosier Heathwise and CHIP as reimbursement provided for services to eligible clients. | | 434 | Private Insurance | Monies received from health insurers for covered services provided to participating clients. | | 436 | Patient Fees | Monies collected from clients for services provided based on CSHCS approved sliding fee schedule. | | 437 | Other Matching | Other income directly benefiting the project and not classified above which meets matching requirements. | | | Nonmatching Funds | Funds which do not meet matching requirements or are not designated as matching funds. | | 433 | Title XX | Monies received from State Title XX agency (Family and Social Services Administration) for reimbursement provided for family planning services to eligible clients. | | 439 | Other Nonmatching | Income directly benefiting the project and not classified above that does not meet matching requirements or that is in excess of the required/ designated match amount. | | | stimated Cash on Hand | Monies received by the project during the previous | | 400.1 | as of June 30, of last FY Matching Cash on Hand | fiscal years and not yet used for project expenditures. Those monies received during previous years from sources classified as matching. | | 400.2 | Nonmatching Cash on Hand | Those monies received during previous years from sources classified as nonmatching. | ## * Matching requirements include: - 1. Amounts are verifiable from grantee's records. - 2. Funds are not included as a matching source for any other federally assisted programs. - 3. Funds are allocated in the approved current budget. - 4. Funds are spent for the CSHCS project as allocated and the expenditure of these funds is reported to CSHCS Services. - 5. Funds are subject to the same expenditure guidelines as CSHCS grant funds (i.e., no food, entertainment or legislative lobbying). #### SCHEDULE A - CHART OF ACCOUNT CODES 111.000 PHYSICIANS Clinical Geneticist OB/GYN Family Practice Physician General Family Physician Genetic Fellow Other Physician Pediatrician Resident/Intern Medical Geneticist Substitutes/Temporaries Neonatologist Volunteers 111.150 DENTISTS/HYGIENISTS Dental Assistant Substitutes/Temporaries Dental Hygienist Volunteers Dentist 111.200 OTHER SERVICE PROVIDERS Audiologist Outreach Worker Child Development Specialist Physical Therapist Community Educator Physician Assistant Community Health Worker Psychologist Family Planning Counselor Psychometrist Genetic Counselor (M.S.) Speech Pathologist Health Educator/Teacher Substitutes/Temporaries Occupational Therapist Volunteers 111.350 CARE COORDINATION Licensed Clinical Social Worker Social Worker (B.S.W.) (L.C.S.W.) Licensed Social Worker (L.S.W.) Physician Social Worker (M.S.W.) Substitutes/Temporaries Registered Dietitian Volunteers Registered Nurse **111.400** NURSES Clinic Coordinator Other Nurse Community Health Nurse Other Nurse Practitioner Pediatric Nurse Practitioner Family Practice Nurse Practitioner Registered Nurse Licensed Midwife School Nurse Practitioner Licensed Practical Nurse Substitutes/Temporaries OB/GYN Nurse Practitioner Volunteers 111.600 SOCIAL SERVICE PROVIDERS Caseworker Social Worker (B.S.W.) Licensed Clinical Social Worker Social Worker (M.S.W.) (L.C.S.W.) Licensed Social Worker (L.S.W.) Substitutes/Temporaries Counselor Volunteers Counselor (M.S.) 111.700 **NUTRITIONISTS/DIETITIANS** > Dietitian (R.D. Eligible) Registered Dietitian **Nutrition Educator** Substitutes/Temporaries Nutritionist (Master Degree) Volunteers 111.800 MEDICAL/DENTAL/PROJECT DIRECTOR > **Dental Director Project Director** **Medical Director** 111.825 PROJECT COORDINATOR 111.850 OTHER ADMINISTRATION > Accountant/Finance/Bookkeeper Laboratory Technician Administrator/General Manager Maintenance/Housekeeping Nurse Aide Clinic Aide Other Administration Clinic Coordinator (Administration) **Communications Coordinator** Programmer/Systems Analyst Secretary/Clerk/Medical Record Data Entry Clerk Substitutes/Temporaries Evaluator Genetic Associate/Assistant **Laboratory Assistant** Volunteers 115.000 FRINGE BENEFITS 200.700 TRAVEL > Conference Registrations Out-of-State Staff Travel (only available with > > non-matching funds) In-State Staff Travel 200.800 RENTAL AND UTILITIES > **Janitorial Services** Rental of Space Other Rentals Utilities Rental of Equipment and Furniture 200.850 COMMUNICATIONS > Postage (including UPS) Reports **Printing Costs** Subscriptions **Publications** Telephone 200.900 OTHER EXPENDITURES > Insurance premiums for fire, theft, liability, fidelity bond Insurance and Bonding > > Malpractice insurance premiums cannot be paid with However, matching and nonmatching funds c funds. used. Maintenance and Repair Maintenance and repair services for equipment, furniture, vehicles, and/or facilities used by the project. Approved items not otherwise classified above. Other ## **EXAMPLES OF EXPENDITURE ITEMS THAT WILL NOT BE ALLOWED** The following may not be claimed as project cost for CSHCS projects and may not be paid for with CSHCS or CSHCS Matching Funds: - 1. Construction of buildings, building renovations; - 2. Depreciation of existing buildings or equipment; - 3. Contributions, gifts, donations; - 4. Entertainment, food; - 5. Automobile purchase / rental; - 6. Interest and other financial costs: - 7. Costs for in-hospital patient care; - 8. Fines and penalties; - 9. Fees for health services: - 10. Accounting expenses for government agencies; - 11. Bad debts: - 12. Contingency funds; - 13. Executive expenses (car rental, car phone, entertainment); - 14. Client travel; and - 15. Legislative lobbying. The following may be claimed as project cost for CSHCS projects and may be paid for only with specific permission from the Director of Maternal and Children's Special Health Care Services, ISDH: - 1. Equipment; - 2. Out-of-state travel; and - 3. Dues to societies, organizations, or federations. All equipment costing \$1,000 or more that is purchased with CSHCS and/or CSHCS Matching Funds, shall remain the property of the State and shall not be sold or disposed of without written consent from the State. For further clarification on allowable expenditures please contact: Robert Bruce Scott, Grants Coordinator, MCSHC, rbscott@isdh.in.gov 317/233-1241 ## **FY 2008 Budget Narrative** The budget narrative must include a justification for every CSHCS line item. Each narrative statement should describe what the specific item is, how the specific item relates to the project, and how the amount shown in the CSHCS budget was derived. Staff information must include staff name, position, hours worked on the project, salary, and a brief description of duties. In-state travel information must include miles, reimbursement (\$.40 per mile), and reason for travel. All travel reimbursement must be within ISDH
travel policy (available on request). | Account Number and Item | Description and Justification | Calculations | Total CSHCS | Total CSHCS +
CSHCS
MATCHING | |---|--|---|------------------------------------|--| | | For each personnel entry, include name, title and brief description of their role in the project (i.e. Provides Direct Services) List all appropriate staff in the box provided. If there are 4 Nurses, list all 4 in the same box. | Personnel = \$/hr
X hrs per week X
weeks per year
Fringe = salary X
fringe rate | Total to be
charged to
CSHCS | Total cost
charged to
CSHCS and
CSHCS Matching
funds | | Schedule A | | | | | | 111.000
Physicians | | | | | | 111.150
Dentists /
Hygienists | | | | | | 111.200
Other Service
Providers | | | | | | 111.350
Care Coordination | | | | | | 111.400
Nurses | | | | | | 111.600
Social Service
Providers | | | | | | 111.700
Nutritionists /
Dietitians | | | | | | 111.800
Medical/Dental /
Project Director | | | | | | 111.825 Project Coordinator | | | | | | 111.850
Other
Administration | | | | | | 115.000
Fringe Benefits | | | | | | | | | | | | Account Number and Item | Description and Justification | Calculations | Total MCH | Total CSHCS +
CSHCS
MATCHING | |-------------------------|--|---|------------------------------------|--| | | List each contract and explain its purpose. List each piece of equipment separately along with price for one. List travel entries by the staff that will be reimbursed for travel and explain how this travel serves the project. List rent and utilities costs separately for each facility. If possible, itemize projected other expenditures. | Equipment = price for 1 X number required. Travel = \$0.40 X miles for each staff being reimbursed for travel. | Total to be
charged to
CSHCS | Total cost
charged to
CSHCS and
CSHCS Matching
funds | | Schedule B | | | | | | 200.000 | | | | | | Contractual | | | | | | Services | | | | | | 200.500 | | | | | | Equipment | | | | | | 200.600 | | | | | | Consumable | | | | | | Supplies | | | | | | 200.700 | | | | | | Travel | | | | | | 200.800 | | | | | | Rental and Utilities | | | | | | 200.850 | | | | | | Communications | | | | | | 200.900 | | | | | | Other | | | | | | Expenditures | | | | | | | | SUBTOTAL | | | | | | SCHEDULE A | | | | | | SUBTOTAL | | | | | | SCHEDULE B | | | | | | TOTAL | | | | | | SCHEDULES | | | | | | A&B | | | ## **FY 2009 Budget Narrative** The budget narrative must include a justification for every CSHCS line item. Each narrative statement should describe what the specific item is, how the specific item relates to the project, and how the amount shown in the CSHCS budget was derived. Staff information must include staff name, position, hours worked on the project, salary, and a brief description of duties. In-state travel information must include miles, reimbursement (\$.40 per mile), and reason for travel. All travel reimbursement must be within ISDH travel policy (available on request). | Account Number and Item | Description and Justification | Calculations | Total MCH | Total MCH +
MCH MATCHING | |---|--|---|------------------------------------|--| | | For each personnel entry, include name, title and brief description of their role in the project (i.e. Provides Direct Services) List all appropriate staff in the box provided. If there are 4 Nurses, list all 4 in the same box. | Personnel = \$/hr
X hrs per week X
weeks per year
Fringe = salary X
fringe rate | Total to be
charged to
CSHCS | Total cost
charged to
CSHCS and
CSHCS Matching
funds | | Schedule A | | | | | | 111.000
Physicians | | | | | | 111.150
Dentists /
Hygienists | | | | | | 111.200
Other Service
Providers | | | | | | 111.350
Care Coordination | | | | | | 111.400
Nurses | | | | | | 111.600
Social Service
Providers | | | | | | 111.700
Nutritionists /
Dietitians | | | | | | 111.800
Medical/Dental /
Project Director | | | | | | 111.825 Project Coordinator | | | | | | 111.850
Other
Administration | | | | | | 115.000
Fringe Benefits | | | | | | | | | | | | | | | | | | Account Number and Item | Description and Justification | Calculations | Total CSHCS | Total CSHCS +
CSHCS
MATCHING | |--|--|---|------------------------------|--| | | List each contract and explain its purpose. List each piece of equipment separately along with price for one. List travel entries by the staff that will be reimbursed for travel and explain how this travel serves the project. List rent and utilities costs separately for each facility. If possible, itemize projected other expenditures. | Equipment = price for 1 X number required. Travel = \$0.40 X miles for each staff being reimbursed for travel. | Total to be charged to CSHCS | Total cost
charged to
CSHCS and
CSHCS Matching
funds | | Schedule B | | | | | | 200.000 Contractual Services 200.500 Equipment 200.600 Consumable Supplies 200.700 | | | | | | Travel 200.800 Rental and Utilities 200.850 | | | | | | Communications 200.900 Other Expenditures | | | | | | | | SUBTOTAL
SCHEDULE A
SUBTOTAL
SCHEDULE B | | | | | | TOTAL
SCHEDULES
A&B | | | # SECTION I - BUDGET SOURCES OF ANTICIPATED REVENUE FOR FISCAL YEAR 2008 | Proje | ct Title: | | | Project # | |----------------|--|-----------------------------|------------|-------------| | Appli | cant Agency: | | | | | 4 | 3 Maternal and Children's Spec | rial Health Care Services G | | | | MATC | HING FUNDS - CASH | | | | | 417 | Local Appropriations | \$ | | | | 419 | First Steps | \$ | | | | 421 | Cash Donations | \$ | | | | 424 | United Way/March of Dimes | \$ | | | | 432 | Hoosier Heathwise/CHIP (Titles | XIX / XXI)\$ | | | | 434 | Private Insurance | \$ | | | | 436 | Patient Fees | \$ | | | | 437 | Other Matching | \$ | | | | TOTA | L MATCHING FUNDS (Cash) | | (B) | \$ | | NON | MATCHING FUNDS - CASH | | | | | 433 | Title XX | \$ | | | | 439 | Other | \$ | | | | TOTA | L NONMATCHING FUNDS | | (C) | \$ | | ESTIN | MATED CASH ON HAND AS OF JU | ne 30, 2007 | | | | 400.1
400.2 | Matching
Nonmatching | \$
\$ | | | | | L ESTIMATE (400.1 + 400.2)
L PROJECT REVENUE (A)+(B)+(C | C)+(D) | (D)
(E) | \$\$
\$ | | | A Full-Time | Employee Works | Hours | s Per Week. | # SECTION I - BUDGET SOURCES OF ANTICIPATED REVENUE FOR FISCAL YEAR 2009 | Proje | ct Title: | | | Project # | | |----------------|--|----------------------------|---------------|-------------|--| | | cant Agency: | | | | | | 4 | 14 Maternal and Children's Specia | l Health Care Services (| | | | | MATC | CHING FUNDS - CASH | | | | | | 417 | Local Appropriations | \$ | | | | | 419 | First Steps | \$ | | | | | 421 | Cash Donations | \$ | | | | | 424 | United Way/March of Dimes | \$ | | | | | 432 | Hoosier Heathwise/CHIP (Titles XI) | X / XXI)\$ | | | | | 434 | Private Insurance | \$ | | | | | 436 | Patient Fees | \$ | | | | | 437 | Other Matching | \$ | | | | | TOTA | L MATCHING FUNDS (Cash) | | (B) | \$ | | | NON | MATCHING FUNDS - CASH | | | | | | 433 | Title XX | \$ | | | | | 439 | Other | \$ | | | | | TOTA | L NONMATCHING FUNDS | | (C) | \$ | | | ESTIN | MATED CASH ON HAND AS OF June | e 30, 2008 (may use estima | ate for 2007) | | | | 400.1
400.2 | Matching
Nonmatching | \$\$
\$ | | | | | | L ESTIMATE (400.1 + 400.2)
L PROJECT REVENUE (A)+(B)+(C)+ | -(D) | (D)
(E) | \$\$
\$ | | | | A Full-Time E | mployee Works | Hours | s Per Week. | | # SECTION II - BUDGET CSHCS AND MATCHING FUNDS ESTIMATED COST AND CLIENTS TO BE SERVED FISCAL YEAR 2008 | Project Title: | Project # | |---------------------|-----------| | | | | Applicant Agency: _ | | | | | | Service | CSHCS Cost
Per Service ¹ | CSHCS Matching
Funds
Allocated
Per Service ³ | Total Unduplicated # Estimated To Be Served by CSHCS & CSHCS Matching Funds
⁵ | |---|--|--|--| | Spina Bifida Coordination of Medical/
Community Services | | | | | Spina Bifida School Planning Assistance | | | | | Other (please list) | | | | | Other (piease list) | TOTAL | 2 | 4 | | - Cells in this column should reflect the amount of the CSHCS grant award that is estimated to be spent on specific services, e.g., prenatal care, family planning. Do not enter a per client cost. - ² This cell should reflect the total grant request (line A from CSHCS Budget 1). - ³ Cells in this column should reflect the amount of CSHCS matching funds estimated to be spent on specific services. - This cell should reflect total CSHCS matching funds estimated to be spent on CSHCS services (line B from CSHCS Budget –1). - ⁵ Cells in this column should reflect the unduplicated number of clients you estimated to be served with CSHCS and CSHCS matching funds during the fiscal year. # SECTION II - BUDGET CSHCS AND MATCHING FUNDS ESTIMATED COST AND CLIENTS TO BE SERVED FISCAL YEAR 2009 | Project Title: | Project # | |---------------------|-----------| | • | | | Applicant Agency: _ | | | | | | Service | CSHCS Cost
Per Service ¹ | CSHCS Matching
Funds
Allocated
Per Service ³ | Total Unduplicated # Estimated To Be Served by CSHCS & CSHCS Matching Funds ⁵ | |---|--|--|--| | Spina Bifida Coordination of Medical/
Community Services | | | | | Spina Bifida School Planning Assistance | | | | | Other (please list) | | | | | Other (piease list) | TOTAL | 2 | 4 | | - Cells in this column should reflect the amount of the CSHCS grant award that is estimated to be spent on specific services, e.g., prenatal care, family planning. Do not enter a per client cost. - ² This cell should reflect the total grant request (line A from CSHCS Budget 1). - ³ Cells in this column should reflect the amount of CSHCS matching funds estimated to be spent on specific services. - This cell should reflect total CSHCS matching funds estimated to be spent on CSHCS services (line B from CSHCS Budget –1). - ⁵ Cells in this column should reflect the unduplicated number of clients you estimated to be served with CSHCS and CSHCS matching funds during the fiscal year. ## ANTICIPATED EXPENDITURES FOR FISCAL YEAR 2008 | Project Title: | Project # | Applicant Agency: | |----------------|-----------|-------------------| | | | | | | | | GRANT
FUNDS | | MATCHING FUNDS | | | | | | NON-N | | | | | | |-----------------|---------------------------------------|----------------|-----------------------|-------------------------|--------------------|--------------------------|--|--|-----------------------------|------------------------|--------------------------|--------------------------|-----------------|--------------|--------------------------|--| | Acct.
Number | Description
Number | Total
Funds | CSHCS
Funds
413 | Local
Approp.
417 | First Steps
419 | Cash
Donations
421 | United
Way/
March of
Dimes
424 | Hoosier
Heathwise
& CHIP
XIX & XXI
432 | Private
Insurance
434 | Patient
Fees
436 | Other
Matching
437 | Cash on
Hand
400.1 | Title XX
433 | Other
439 | Cash on
Hand
400.2 | Normal Work
Wk.
Hours
Budgeted
on Project ¹ | | | Schedule A | | | | | | | | | | | | • | | | | | 111.000 | Physicians | | | | | | | | | | | | | | | | | 111.150 | Dentists/Hygienists | | | | | | | | | | | | | | | | | 111.200 | Other Service | | | | | | | | | | | | | | | | | 111.050 | Providers | | | | | | | | | | | | | | | | | 111.350 | Care Coordination | | | | | | | | | | | | | | | | | 111.400 | Nurses | | | | | | | | | | | | | | | | | 111.600 | Social Service | | | | | | | | | | | | | | | | | 111 700 | Providers | | | | | | | | | | | | | | | | | 111.700 | Nutritionists/Dietitians | | | | | | | | | | | | | | | | | 111.800 | Medical/Dental/
Project Director | | | | | | | | | | | | | | | | | 111.825 | Project Director Project Coordinator | | | | | | | | | | | | | | | | | 111.850 | Other Administration | | | | | | | | | | | | | | | | | 115.000 | Fringe Benefits | | | | | | | | | | | | | | | | | 113.000 | Schedule B | | | | | | | | | | | | | | | | | 200.000 | Contractual Services | | | | | | | | | | | | | | | | | 200.500 | Equipment | | | | | | | | | | | | | | | | | 200.600 | Consumable Supplies | | | | | | | | | | | | | | | | | 200.700 | Travel | | | | | | | | | | | | | | | | | 200.800 | Rental and Utilities | | | | | | | | | | | | | | | | | 200.850 | Communications | | | | | | | | | | | | | | | | | 200.900 | Other Expenditures | | | | | | | | | | | | | | | | | SUBTOT | AL SCHEDULE A | | | | | | | | | | | | | | | | | SUBTOT | AL SCHEDULE B | | | | | | | | | | | | | | | | | | TOTAL | | | | | | | | | | | | | | | | Cells in this column should reflect the number of hours worked in a week by all staff in each job classification, e.g., a project with two nurses working 40 hours per week and one nurse working 20 hours per week should enter 100 hours for 111.400 ## ANTICIPATED EXPENDITURES FOR FISCAL YEAR 2009 | Project Title: | Project # | Applicant Agency: | |----------------|-----------|-------------------| | | | | | | | 1 | 1 | 11 | | | | | | | | | 11 | | | | |---------|--------------------------|-------|-------|---------|-------------|-----------|----------|-------------|-----------|---------|----------|---------|----------|-------|---------|-------------------------| | | | | GRANT | | | | | | | | | | | | | | | | | | FUNDS | | 1 | | | ATCHING FUN | DS | I | ı | ı | NON-N | | | | | | | | | | | | United | Hoosier | | | | | | | | Normal Work | | | | | CSHCS | Local | | Cash | Way/ | Heathwise | Private | Patient | Other | Cash on | | | Cash on | Wk. | | Acct. | Description | Total | Funds | Approp. | First Steps | Donations | March of | & CHIP | Insurance | Fees | Matching | Hand | Title XX | Other | Hand | Hours | | Number | Number | Funds | 413 | 417 | 419 | 421 | Dimes | XIX & XXI | 434 | 436 | 437 | 400.1 | 433 | 439 | 400.2 | Budgeted | | | | | | | | | 424 | 432 | | | | | | | | on Project ¹ | | | Schedule A | | | • | | | | | | | | | | | | | | 111.000 | Physicians | | | | | | | | | | | | | | | | | 111.150 | Dentists/Hygienists | | | | | | | | | | | | | | | | | 111.200 | Other Service | | | | | | | | | | | | | | | | | | Providers | | | | | | | | | | | | | | | | | 111.350 | Care Coordination | | | | | | | | | | | | | | | | | 111.400 | Nurses | | | | | | | | | | | | | | | | | 111.600 | Social Service | | | | | | | | | | | | | | | | | | Providers | | | | | | | | | | | | | | | | | 111.700 | Nutritionists/Dietitians | | | | | | | | | | | | | | | | | 111.800 | Medical/Dental/ | | | | | | | | | | | | | | | | | | Project Director | | | | | | | | | | | | | | | | | 111.825 | Project Coordinator | | | | | | | | | | | | | | | | | 111.850 | Other Administration | | | | | | | | | | | | | | | | | 115.000 | Fringe Benefits | | | | | | | | | | | | | | | | | | Schedule B | | | 10 | _ | | | | | | | | | | | | | 200.000 | Contractual Services | | | | | | | | | | | | | | | | | 200.500 | Equipment | | | | | | | | _ | | _ | | | | | | | 200.600 | Consumable Supplies | | | | | | | | | | | | | | | | | 200.700 | Travel | | | | | | | | | | | | | | | | | 200.800 | Rental and Utilities | | | | | | | | | | | | | | | | | 200.850 | Communications | | | | | | | | | | | | | | | | | 200.900 | Other Expenditures | | | | | | | | | | | | | | | | | | TAL SCHEDULE A | | | | | | | | | | | | | | | | | SUBTO | TAL SCHEDULE B | | | | | | | | | | | | | | | | | | TOTAL | | | | | | | | | | | | | | | | Cells in this column should reflect the number of hours worked in a week by all staff in each job classification, e.g., a project with two nurses working 40 hours per week and one nurse working 20 hours per week should enter 100 hours for 111.400 ## CHILDREN'S SPECIAL HEALTH CARE SERVICES GRANT APPLICATION FY 2008 & FY 2009 | Title of Project | Federal I.D. # | Federal I.D. # | | | | | |---|----------------|---------------------------------------|---------------|--|--|--| | Medicaid provider Number: FY 2007 CSHCS Contra | | CS Contract Amount \$ | act Amount \$ | | | | | FY 2008 MCH Amount Requested: \$ | FY 2008 Matc | FY 2008 Matching Funds Contributed \$ | | | | | | FY 2009 MCH Amount Requested: \$ | FY 2009 Matc | FY 2009 Matching Funds Contributed \$ | | | | | | Legal Agency /Organization Name: | | | _ | | | | | Street City | | Zip Code | _ | | | | | Phone FAX | | E-Mail Address | | | | | | Project Director (type name) | Phone | E-Mail Address | — | | | | | Board President/Chairperson (type name) | Phone | | | | | | | Project Medical Director (type name) | Phone | | | | | | | Agency CEO or Official Custodian of Funds (type name) |
Title | Phone | | | | | | Signature of Project Director | Date | | | | | | | Signature of person authorized to make legand contractual agreement for the application | |
Date | | | | | | Signature of County Health Officer (or date letter sent to County Health Office | County rs) |
Date | | | | | | Are you registered with the Secretary of St | rate? | □ No | | | | | Note: All arms of local and State government are registered with the Secretary
of State. Applicants must be registered with the Secretary of State to be considered for funding. ## FY 2008 & FY 2009 Project Description | Project Name: | | | Project Number: | | | |----------------------------|--------------------------------------|---|---|--|--| | Address: | | City, State, Zip | I | | | | Telephone Number: | | Fax Number: | E-Mail Address | | | | Counties Served: | | | • | | | | Type of Organization: | State □ | Local | Private Non-Profit □ | | | | Requested Funds: \$ | Matching Fι
(Amounts above should | unds: \$
d reflect totals for FY 2008 + Tota | : \$ Non-matching Funds: \$lect totals for FY 2008 + Total for FY 2009) | | | | Sponsoring Agency: | | | , | | | | Summarize identified needs | from the needs assessmen | nt section. Include only those need | ds the Project will address. | easures from Performance I | Measures Tables {hint: each iden | tified need above should be addressed with a | | | | Performance Measure} | CSHCS Project Name: | | Project | Number: | # Clinic Sites | |--|--|------------|---------------------------|-------------------------------| | Clinic Site Address: | Clinic Schedule: (days & CSHCS Budget for times) CSHCS Budget for (include matching fu | | | | | Counties Served: | Services Provided in CS funds): | HCS Bu | dget for site (i | nclude matching | | Target Population and estimated number to be served with CSHCS and matching funds: | Other services provided | at site (r | non-CSHCS o | r non-Match): | | Clinic Site Address: | Clinic Schedule: (days 8 times) | k | CSHCS Bud
(include mat | get for Site
ching funds): | | Counties Served: | Services Provided in CS funds): | HCS Bu | dget for site (i | nclude matching | | Target Population and estimated number to be served with CSHCS and matching funds: | Other services provided at site (non-CSHCS or non-Match): | | | r non-Match): | | Clinic Site Address: | Clinic Schedule: (days 8 times) | k | CSHCS Bud
(include mat | get for Site
ching funds): | | Counties Served: | Services Provided in CSHCS Budget for site (include matching funds): | | | nclude matching | | Target Population and estimated number to be served with CSHCS and matching funds: | Other services provided at site (non-CSHCS or non-Match): | | | r non-Match): | | Clinic Site Address: | Clinic Schedule: (days 8 times) | k | CSHCS Bud
(include mat | get for Site
ching funds): | | Counties Served: | Services Provided in CS funds): | HCS Bu | dget for site (i | nclude matching | | Target Population and estimated number to be served with CSHCS and matching funds: | Other services provided | at site (r | non-CSHCS o | r non-Match): | | Clinic Site Address: | Clinic Schedule: (days 8 times) | k | CSHCS Bud
(include mat | get for Site
ching funds): | | Counties Served: | Services Provided in CSHCS Budget for site (include matching funds): | | | nclude matching | | Target Population and estimated number to be served with CSHCS and matching funds: | Other services provided | at site (r | non-CSHCS o | r non-Match): | # FUNDING **CURRENTLY** RECEIVED BY YOUR AGENCY **FROM THE INDIANA STATE DEPARTMENT OF HEALTH** LIST ALL SOURCES OF ISDH FUNDING | SOURCE | FISCAL YEAR | AMOUNT | |-----------|--------------|--------| | | | | | | | | | | | | | | - | | | | | | | | | - | | | | TOTA | AL \$ | | COMMENTS: | | | | | | | | | | | | | | | | | | | ## Appendix A ## INDIANA STATE DEPARTMENT OF HEALTH CHILDREN'S SPECIAL HEALTH CARE SERVICES SPINA BIFIDA PROGRAMS ANNUAL PERFORMANCE REPORT FY 2008 | PROJE | ECT NA | ME: | - | |-------|--------|-------------------------------------|-----------------| | PROJE | ECT NU | IMBER: | - | | APPLI | CANT A | AGENCY: | - | | REPOI | RTING | PERIOD: FY 2008 (7/1/07 TO 6/30/08) | | | DATE | SUBMI | TTED: PREPARED BY: | - | | | | | | | I. | Instru | ctions | (Page 44) | | II. | Narrat | ive | (Page 44) | | III. | Qualit | y Assurance | (Page 44) | | IV. | Demo | graphic Data | (Pages 45 - 46) | | ٧. | Progra | am Monitoring Data | (Pages 46 - 52) | | VI. | Projec | t Data | (Pages 53 - 61) | | VII. | Appen | dices | (Pages 62 - 65) | | | | | | | Appen | ndix 1 | Performance Objective Summary | | | Appen | ndix 2 | Definitions | | **Appendix 3** Descriptions for Final or Best Working Diagnosis Table # FIGURE1: CORE PUBLIC HEALTH SERVICES DELIVERED BY CSHCS AGENCIES DIRECT MEDICAL CARE SERVICES: GENETICS SERVICES: IMMUNIZATION: DENTAL SEALANT/DENTAL UNDERSERVED: SICKLE CELL PROPHYLACTIC PENICILLIN PROGRAM BASIC HEALTH SERVICES FOR PRENATAL, CHILD HEALTH, FAMILY PLANNING, DENTAL, ADOLESCENT, WOMEN'S HEALTH; LEAD POISONING PREVENTION MEDICAL SCREEN; STD SCREENS; FREE PREGNANCY SCREENS; HEALTH SCREENS FOR **CSHCN** #### **ENABLING SERVICES:** GENETIC SERVICES EDUCATION; PRENATAL & FAMILY CARE COORDINATION; SIDS; CLINIC SOCIAL WORK, NUTRITION, HEALTH EDUCATION EFFORTS; NEWBORN SCREENING/REFERRAL COMPONENT; HEALTHY PREGNANCY/HEALTHY BABY PROGRAM; SICKLE CELL MANAGEMENT; PRENATAL SUBSTANCE USE PREVENTION PROGRAM (PSUPP) SUPPORT GRANTEES, OUTREACH, FAMILY SUPPORT SERVICES, PURCHASE OF HEALTH INSURANCE; CSHCS CASE MANAGEMENT; COORDINATION W/MEDICAID, WIC & EDUCATION #### **POPULATION-BASED SERVICES:** GENETIC SERVICES; INDIANA FAMILY HELPLINE; PROJECT RESPECT; ADOLESCENT PREGANCY PREVENTION INITIATIVE; PSUPP; HEMOPHILIA PROGRAM; LEAD POISONING PREVENTION EDUCATION; NEWBORN SCREENING; NEWBORN HEARING SCREENING; IMMUNIZATION; SUDDEN INFANT DEATH SYNDROME COUNSELING; ORAL HEALTH; INJURY PREVENTION; OUTREACH/PUBLIC EDUCATION; DENTAL FLUORIDATION EFFORTS; HEALTHY PREGNANCY/HEALTHY BABY; INFANT MORTALITY REVIEW; SICKLE CELL EDUCATION OUTREACH; SICKLE CELL PROPHYLACTIC PENICILLIN PROGRAM; INDIANA PERINATAL NETWORK EDUCATION, FOLIC ACID AWARENESS #### **INFRASTRUCTURE BUILDING SERVICES:** CSHCS/SPOE; INJURY PREVENTION EDUCATION; SSDI-ELECTRONIC PERINATAL COMMUNICATION PILOT; NEEDS ASSESSMENT; EVALUATION; PLANNING; POLICY DEVELOPMENT; COORDINATION; QUALITY ASSURANCE; STANDARDS DEVELOPMENT; MONITORING; TRAINING; INDIANA WOMEN'S HEALTH FACILITIATION; INDIANA PERINATAL NETWORK; MCH DATA SYSTEM; LEAD DATA SYSTEM; PSUPP DATA SYSTEM #### I. Instructions Instructions are included by section in the report form. #### II. Narrative Using the categories below, describe through narrative and statistics the services provided by CSHCS funding to women and/or children in your project during the last fiscal year. Keep the discussion brief and address <u>only</u> the services and activities in which your project is engaged and which are funded by CSHCS funds. The Narrative should be supported by the statistical report and completed work plan. It should provide a complete picture of your CSHCS program including where your services fit into the Core Public Health Services Pyramid. As part of the description of services provided, the discussion should include the following information for each service category: - Explain the strengths and weaknesses of the project and project accomplishments during the funding year. - Explain any significant discrepancies between projected number served and actual number served. Significant discrepancies exist if the number served fell below or exceeded projected service levels by more than 10%. - Explain any change in clinical or administrative procedure, including staffing changes. - Document activities to improve communications with, outreach to and services for racial and ethnic minorities. Include plans to reduce disparities in access to services and health outcomes. - Complete the hours of services form. Indicate any changes from the original application. - List which agencies and organizations are cooperating with the project and explain their role. **All** indicated agencies and organizations should have current MOUs with the project. - Elaborate on special events and initiatives undertaken by the project in the Work Plan Activities listed on the Performance Measure Tables Work Plans. #### III. Quality Assurance - 1. Chart Audit. If the Project served less than 200 clients, review 50 charts or all charts of clients served (whichever # is less annually). If the Project served 200 or more clients, review 100 charts. Summarize the findings and indicate changes or improvements to be made. The project should conduct 25% of the annual chart reviews during each quarter during the funding year and described in the quarterly reports along with either adaptations and changes or adjustments made in the work plan or policies and procedures as a result of the chart review findings. - 2. Review the CSHCS data reports. Summarize the data problems incomplete collection or program challenges indicating the specific areas. Review the charts to determine if staff completion or errors is the problem. - 3. Report appropriate individuals to the IBDPR. Document every child with a birth defect that was seen in the Project clinic and verify that the child is reported to the Indiana Birth Defects and Problems Registry provided the patient is within the appropriate age range. - 4. Send a copy of the chart audit tool format used for each service type. #### IV. Demographic Data Complete Tables 1-4. This information is essential for Maternal and Child Health Services to meet federal reporting requirements. Table 1. Number of New Individuals
Who Received Services, Fiscal Year 2008, by Race | | | | Race | | | Ethnicity | | | | | | |---|----------------------------|-------|-------|------------------------|---------------------------------|------------------|-----------------------|-----------------------------------|------------------------------|----------|------------------------------------| | Class of individual and type of service | # Est. to
be
Served* | White | Black | Ameri
can
Indian | Asian or
Pacific
Islander | Multi-
Racial | Other/
Unkno
wn | Total
Served
(All
Races) | Non-
Hispanic/
Unknown | Hispanic | Total
Served
(All Ethnicity) | | PREGNANT WOMEN | | | | | | | | • | | • | , | | INFANTS UNDER ONE YEAR | | | | | | | | | | | | | OF AGE | | | | | | | | | | | | | CHILDREN UNDER 22 | | | | | | | | | | | | | (EXCLUDING THOSE UNDER ONE) | | | | | | | | | | | | | OTHER INDIVIDUALS | | | | | | | | | | | | | OTHER INDIVIDUALS >22 years | | | | | | | | | | | | | OTHER SERVICES (SPECIFY): | | | | | | | | | | | | | TOTAL (All Services): | | | | | | | | | | | | ^{*}As indicated in FY 2008/2009 proposal. Totals Should Match Table 2. Number of Return Visit Individuals Who Received Services, Fiscal Year 2008, by Race | | | | Race | | | | Ethnicity | | | | | |---|----------------------------|-------|-------|------------------------|---------------------------------|------------------|-----------------------|-----------------------------------|------------------------------|----------|------------------------------------| | Class of individual and type of service | # Est. to
be
Served* | White | Black | Ameri
can
Indian | Asian or
Pacific
Islander | Multi-
Racial | Other/
Unkno
wn | Total
Served
(All
Races) | Non-
Hispanic/
Unknown | Hispanic | Total
Served
(All Ethnicity) | | PREGNANT WOMEN | | | | | | | | - | | | | | INFANTS UNDER ONE YEAR OF AGE | | | | | | | | | | | | | CHILDREN UNDER 22 (EXCLUDING THOSE UNDER ONE) | | | | | | | | | | | | | OTHER INDIVIDUALS | | | | | | | | | | | | | OTHER INDIVIDUALS >22 years OTHER SERVICES (SPECIFY): | | | | | | | | | | | | | TOTAL (All Services): | | | | | | | | | | | | ^{*}As indicated in FY 2008/2009 proposal. **Totals Should Match** ^{**}If applicable **Table 3.** Number of New Individuals Who Received Services Provided or Paid for in Whole or in Part by CSHCS or CSHCS Matching Funds, Fiscal Year 2008, by Type of Health Coverage | Class of individual and type of service | Total | Hoosier
Healthwise | Private
Insurance | Self-Pay
25% -
100% | Unable to
Pay | |---|-------|-----------------------|----------------------|---------------------------|------------------| | PREGNANT WOMAN | | | | | | | INFANTS UNDER ONE YEAR OF AGE | | | | | | | CHILDREN UNDER 22 (EXCLUDING THOSE UNDER ONE) | | | | | | | INDIVIDUALS AGE 22 AND OLDER | | | | | | **Table 4.** Number of Return Visit Individuals Who Received Services Provided or Paid for in Whole or in Part by CSHCS or CSHCS Matching Funds, Fiscal Year 2008, by Type of Health Coverage | Class of individual and type of service | Total | Hoosier
Healthwise | Private
Insurance | Self-Pay
25% -
100% | Unable to
Pay | |---|-------|-----------------------|----------------------|---------------------------|------------------| | PREGNANT WOMAN | | | | | | | INFANTS UNDER ONE YEAR OF AGE | | | | | | | CHILDREN UNDER 22 (EXCLUDING THOSE UNDER ONE) | | | | | | | INDIVIDUALS AGE 22 AND OLDER | | | | | | #### V. Program Monitoring Data Tables 5 - 12 request program monitoring data. Table 5: Types of Service Provided | Type of Service | Pregnant
Women | Infants <1 Year of Age | Children Under 22
(Excluding Those <1 yr) | Patients ≥22 years of age | Total | |--|-------------------|------------------------|--|---------------------------|-------| | Pre-Diagnosis Counseling | | | | | | | | | | | | | | Post-Diagnosis Counseling | | | | | | | Evaluation/Counseling for a | | | | | | | known diagnosis | _ | | | | | | Evaluation/Counseling for an unknown diagnosis | | | | | | | dikilowii diagriosis | | | | | | | Counseling Only | | | | | | | Consultations | | | | | | | Telephone Contacts | | | | | | | Referrals To MCH Clinic | | | | | | | Referrals To First Steps | | | | | | | Referrals To CSHCS | | | | | | | Referrals To PSUPP | | | | | | | Referrals To WIC Clinic | | | | | | ^{*}only if applicable. See **Definitions** in Appendix 2 for clarification of the types of services. #### **Table 6: Educational Outreach Activities** | | Number of Education Sessions
Completed | Average Number of
Participants per Session | Overall Score From Evaluation
Sheets | |--|---|---|---| | General Public | | | | | (e.g. high school students, support groups, etc.) | | | | | Health care professionals and college or graduate level students | | | | | Other Presentations | | | | | | | | | | TOTAL | | | | **NOTE:** The number of educational sessions should match the number given in the grant application. Additional information required in the Performance Measures section. #### **Table 7: Patient Satisfaction Surveys** | | | | | | | Score for | Score for | | |-------------------|---------------|-------------------|--------|----------------|------------------|---------------|-------------|--------------| | | Number of | Number of Surveys | Survey | Score for | Score for | Expectations | Benefits of | Score for | | | Surveys Given | Completed and | Return | Scheduling and | Interaction with | and | Genetics | Overall | | | to Clients | Returned | Rate | Location | Clinic Staff | Understanding | Clinic | Satisfaction | | Prenatal | | | | | | | | | | Services | | | | | | | | | | Clinical Services | TOTAL | | | | | | | | | | Ta | ble 8: Primary Indication for Reason for Referral to Clinical Servi | ces | | | |-----|--|--------------|--------------|--------------| | | | FY <u>06</u> | FY <u>07</u> | FY <u>08</u> | | 1. | Rule Out/Confirm or Make Specific Diagnosis | | | | | 2. | Return Visit (returning to same project group) | | | | | 3. | Follow-up Appointment for Diagnosis made by an Unaffiliated Provider | | | | | 4. | Unknown Reason for Referral | | | | | | | | | | | TC | OTAL | Ta | ble 9: Final or Best Working Diagnosis for Clinical Patients | | | | | | | FY <u>06</u> | FY <u>07</u> | FY <u>08</u> | | 1. | No Evidence of Abnormality or Specific Disorder | | | | | 2. | Chromosomal and Single Gene Disorders | | | | | 3. | Metabolic/Endocrine | | | | | 4. | Neuromuscular | | | | | 5. | Skeletal/Connective Tissue/Neural Ectodermal (Excluding Chromosomal) | | | | | 6. | Hematologic | | | | | 7. | Functional Disorders | | | | | 8. | Single Malformation | | | | | 9. | Reproductive Risks (Use only when none of the above apply) | | | | | 10. | Multiple Congenital Anomalies/Multiple Malformation Syndrome | | | | | 11. | . Unknown | | | | Note: See Appendix 3 for examples of *Final or Best Working Diagnosis* for each option. TOTAL Table 12: Unduplicated Patients Seen By County of Residence | COUNTY | PREGNANT WOMEN | CLINICAL PATIENTS | TOTAL | |--------|----------------|-------------------|-------| TOTAL | | | | #### VI. Project Data Specific directions are stated for each Performance Measure. Indicate if the Performance Objective was met by checking Yes or No. A Performance Objective Summary of all services is provided in Appendix 1. Please complete the summary for all services provided by the project. ### FY 2008 Objectives should be completed based upon the projections submitted in the FY 2008 grant application. The specific activities for each objective should be completed and the status of each indicated in the Comments/TA Plans section. If objectives were not met, indicate in this column why they were not met and what action will be taken to meet them this year. Your consultant will use this section to monitor project activities and provide technical assistance. Some forms have specific activities already listed. The status of each should be indicated as well as any additional comments. Any additional activities for your project should be listed. (See Appendix 2 for additional instructions and definitions). Genetic Service Providers should complete the following pages addressing CSHCS performance measures. | A. Spina Bifida | | | | | | | | | |--|--------------|------------------|------------|-----------------|--|--|--|--| | A. Spilia biliua | | | | | | | | | | Performance Measure 1: Provide evaluation and counseling services in designated area(s). | | | | | | | | | | Performance Objective 1: Increase the number of Maintain the number of | | | | | | | | | | Directions- Report the tot patients is the number subm | • | | | | | | | | | Clinical Patients | | | | | | | | | | # of Patients | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | | | | | Total Number of Patients | | | | | | | | | | Seen | | | | | | | | | | Estimated
Number of Patients Seen | | | | | | | | | | Percent of Estimate | | | | | | | | | | Achieved | | | | | | | | | | Directions- State the Activi measurable activities that ai | | | | | | | | | | Activity | Staff Respon | nsible Activity | Status Cor | nments/TA plans | | | | | | Greater than 90% of familie | | ☐ Initiated | | | | | | | | children under 3 years of ag | ge | Ongoing | | | | | | | | were informed about First | | ☐ Other☐ Does no | annly | | | | | | | Steps. | | ☐ Initiated | . арргу | | | | | | | Greater than 90% of patients/families were inform | med | ☐ Initiated | | | | | | | | about Children's Special H | | ☐ Other | | | | | | | | Care Services (CSHCS) | | ☐ Does not | apply | | | | | | | Greater than 90% of | | ☐ Initiated | | | | | | | | patients/families with children | | ☐ Ongoing☐ Other | | | | | | | | <5 years of age were inform | | ☐ Does not | apply | | | | | | | about Women, Infants, and Children (WIC) clinic | | | 11.7 | | | | | | | 57.11.57.57. (177.5) SIII 110 | | ☐ Initiated | | | | | | | | | | Ongoing | | | | | | | | | | ☐ Other☐ Does no | annly | | | | | | | | | ☐ Does no | . αρριγ | | | | | | | | | ☐ Ongoing | | | | | | | | | | Other | annly | | | | | | | | | ☐ Does not | | | | | | | #### A. Spina Bifida | | | <u>the</u> | patient population and birth outcomes. | |-------------|-----------|------------|--| | Performance | Objective | 2a: | % women of childbearing age, seen in clinic, will be educated to the negative effects of smoking during pregnancy. | | Performance | Objective | 2b: | % women of childbearing age, seen in clinic, will be educated to the negative effects of consuming alcohol during pregnancy. | | Performance | Objective | 2c: | % women of childbearing age, seen in clinic, will be educated to the positive effects of taking folic acid . | Performance Measure 2: Increase individual awareness and personal responsibility of health issues that impact #### **Service Projections** **Directions-** Report the number of patients seen in your project population and from these numbers calculate the corresponding percentages. We expect that at least **90**% of women of childbearing age, seen in clinic, will be educated to the negative effects of smoking and consuming alcohol during pregnancy and the positive effects of taking folic acid. PO 2a: Women of childbearing age who were seen in clinic and educated to the *negative* effects of *smoking* during pregnancy | | FY 2006 | FY 2007 | FY 2008 | FY 2009 | |--|---------|---------|---------|---------| | Number of women of childbearing age who smoke and were seen in clinic, that received smoking cessation education | | | | | | Number of women of childbearing age who reportedly smoke and were seen in clinic | | | | | | Percentage of women of childbearing age who smoke and were seen in clinic, that received smoking cessation education | | | | | Appendix A PO 2b: Women of childbearing age who were seen in clinic and educated to the *negative* effects of | | FY 2006 | FY 2007 | FY 2008 | FY 2009 | |---|----------------------|---------------------------|----------|--------------------| | Number of women of childbearing | | | | | | age who were seen in clinic and | | | | | | received education on alcohol | | | | | | related birth defects | | | | | | Number of women of childbearing | | | | | | age who were seen in clinic | | | | | | Percentage of women of | | | | | | childbearing age who were seen in | | | | | | clinic and received education on | | | | | | alcohol related birth defects | | | | | | O 2c: Women of childbearing a | | | | | | | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | Number of women of childbearing | | | | | | age who were seen in clinic and | | | | | | received folic acid education | | | | | | Number of women of childbearing | | | | | | age who were seen in clinic | | | | | | Percentage of women of | | | | | | childbearing age who were seen | | | | | | in clinic and received folic acid | | | | | | education | | | | | | | | 1 | | • | | ERFORMANCE OBJECTIVE MET: | ☐ YES | □ NO | | | | | | | | | | Directions- State the Activity Status an | | | | s. Additional meas | | ctivities that will assist in meeting this | objective can be add | ied at the bottom of this | s table. | | | Activity | Staff | Activity Status | Comm | ents/TA plans | | | Responsibl | | | | | evelop and incorporate into your patie | | Initiated | | | | ntake a protocol asking patients if they | | Ongoing | | | | ook folic acid or had smoked and/or | | ☐ Other | | | | onsumed alcohol during pregnancy. | | ☐ Does not apply | | | | Greater than 90% of patients who admi | | ☐ Initiated | | | | | | | 1 | | | moking, drinking or using drugs and liv | /e | │ | | | | moking, drinking or using drugs and liv
n an area in which a Prenatal Substand | | ☐ Ongoing☐ Other | | | | | ce | | | | Initiated Ongoing Other Does not apply Initiated Ongoing Other Does not apply were informed about PSUPP. | | | D'(' | |----|-------|--------| | | Shina | RITIMS | | м. | Spina | DIIIUc | | Performance Measure | 3: Provide public. | e educational <u>c</u> | <u>iene</u> | tics prese | entations to h | ealth profess | ionals and the | e general | |--|-----------------------------|-------------------------------------|--|------------------------------|------------------------------|------------------------------|-------------------------------|----------------------------------| | Performance Objective | e 3: | | | | | | | | | Project staff will provide | e | presentations, | with | at least | pre | esentations b | eing given to | the genera | | public and at least | preser | ntations being (| giver | n to healtl | n care provid | ers. | | | | Directions- Report the to given, with at least 2 giv Completed only for the cuunder the group that make | en to the g
urrent year. | eneral public ar
In terms of est | nd 2
imati | being giv
ing audier | en to health once size, wher | care profession the audience | nals. Calculate is mixed, cou | e the Perceni
Int individuals | | | | | | | # of Talks | | | | | Main audience: | FY 2007
Actual | FY 2008
Actual | | Y 2008
timated | FY 2008 %
Completed | FY 2009
Actual | FY 2009
Estimated | FY 2009 %
Completed | | General Public
(e.g. high school
students, support
groups, etc.) | | | | | , | | | | | Health care professionals and college or graduate level students | | | | | | | | | | Other Presentations | | | | | | | | | | Total | | | | | | | | | | Percent completed = [| Number of | talks given / | Esti | mated nu | umber of tall | ks] x 100 | | | | PERFORMANCE OBJEC | TIVE MET: | ☐ YES | | □ NO | | | | | | Directions- State the Acti activities that will assist in | | | | | | | ties. Additiona | al measurable | | Activity | 8 | Staff Responsil | ole | Activ | ity Status | Co | mment/TA PI | ans | | Evaluation sheets will be co for each talk. | llected | | ☐ Initiated ☐ Ongoing ☐ Other ☐ Does not apply | | ing | | | | | Audience size will be cour each talk. (Note : attendar evaluation sheets may be determine these numbers) | nce or
used to | | | ☐ Initiat☐ Ongo☐ Other☐ Does | ed
ing
·
not apply | | | | | | | | | ☐ Initiat☐ Ongo☐ Other☐ Does | ing | | | | | A. | S | oina | Bif | ida | |----|---|------|-----|-----| | | | | | | Performance Measure 4: Provide confirmation of birth defects to the Indiana Birth Defects and Problems Registry (IBDPR). **Performance Objective 4:** 100% of children in the appropriate age group with a confirmed diagnosis are reported to the IBDPR. **Directions-** Report the **total** number of children <3 years old with a reportable birth defect that you will see in your clinic. **If you have not already submitted a report for these children, please do so in the near future**. A list of reportable conditions and PDF version of the reporting form can be found at http://www.in.gov/isdh/programs/ibdpr/reporting.htm. Reporting to the IBDPR | | # of Patients | | | | | | | |---|-----------------------|---------|---------|---------|--|--|--| | | FY 2006
(Baseline) | FY 2007 | FY 2008 | FY 2009 | | | | | Number of children <3 years of age* with at least 1 reportable birth defect that were reported to the IBDPR Total number of | | | | | | | | | children <3 years of age* with at least 1 reportable birth defect | | | | | | | | | Percentage of observed birth defects reported to IBDPR | 510 | | | | | | | ^{*}or up to 5 years of age for autism or FAS **Directions-** State the Activity Status and provide any Comments/TA plans for the following activities. Additional measurable activities that will assist in meeting this objective can be added at the bottom of this table. | Work Plan Activities | Staff
Responsible | Activity
Status | Comments/TA Plans | |---|----------------------|---|-------------------| | Report form for each patients < 3 years of age (5 years for FAS and autism) that are born with a reportable condition is completed and faxed to ISDH. | | ☐ Initiated ☐ Ongoing ☐ Completed ☐ Other | | | | | ☐ Initiated ☐ Ongoing ☐
Completed ☐ Other | | | | | ☐ Initiated ☐ Ongoing ☐ Completed ☐ Other | | | A. Spina Bifida | | | | Арре | |------------------------|----------------------|---|---|-----------------------------------| | PROJECT SPECIFIC P | ERFORMANCE ME | EASURE: | | | | | | | | | | PERFORMANCE OBJE | ECTIVE: | | | | | | | | | | | GOAL: | | | | | | | FY 2007 | FY 2008 | 8 | Percent Change from previous year | Percent change = [(200 | 08 #s – 2007 #s) / 2 | 2007 #s1 x 100 | | | | , eroom onango [(=ov | | | | | | DEDECOMANOS OD 150 | TU: 145T | V50 | | | | PERFORMANCE OBJEC | TIVE MET: | YES | | | | PROJECT SPECIFIC PER | RFORMANCE OBJE | ECTIVE: | | | | Work Plan Activities | Staff
Responsible | Activity Status | | Comments/TA Plans | | | | ☐ Initiated ☐ Ongoing ☐ Completed ☐ Other | | | | | | ☐ Initiated ☐ Ongoing ☐ Completed ☐ Other | | | ☐ Initiated ☐ Ongoing ☐ Completed ☐ Other ☐ Initiated ☐ Ongoing ☐ Completed ☐ Other | PROJECT SPECIFIC PI | ERFORMANCE M | EASURE: | | | | |---|----------------------|--|--------|---------|--------------| | PERFORMANCE OBJE | CTIVE: | | | | | | GOAL: | | | | | | | Type of Service | FY 200 | 7 | | FY 2008 | FY 2009 | | | | % | | % | % | | | | % | | % | % | | | | % | | % | % | | PERFORMANCE OBJECT PROJECT SPECIFIC PER | RFORMANCE OBJI | | □ NO | | | | Work Plan Activities | Staff
Responsible | Activity | Status | Comme | nts/TA Plans | | | · | ☐ Initiated ☐ Ongoin ☐ Comple ☐ Other | 3 | | | | ☐ Initiated ☐ Ongoing ☐ Completed ☐ Other | | | | | | | | | ☐ Initiated☐ Ongoing☐ Comple☐ Other | 9 | | | | | | ☐ Initiated ☐ Ongoing ☐ Comple ☐ Other | 9 | | | | | | 1 | | | | A. Spina Bifida #### Appendix 1 ## Spina Bifida Services Performance Objective Summary FY 2008 & FY 2009 | | 2 | n | 1 | 0 | |----|---|---|---|---| | Γī | 2 | u | u | Ю | | | <u>ME7</u> | 7
- | | |---|------------|---------------|--| | PERFORMANCE OBJECTIVE 1: | ☐ YES | □ NO | | | PERFORMANCE OBJECTIVE 2a: | ☐ YES | □ NO | | | PERFORMANCE OBJECTIVE 2b: | ☐ YES | □ NO | | | PERFORMANCE OBJECTIVE 2c: | ☐ YES | □ NO | | | PERFORMANCE OBJECTIVE 3: | ☐ YES | □ NO | | | PERFORMANCE OBJECTIVE 4: | ☐ YES | □ NO | | | | | | | | Percent of CSHCS Required Performance Objec | tives Met | | | | | | | | | Number of Project Chosen Objectives Met | | | | | Total Number of Project Chosen Objectives | | | | | Percent of Project Chosen Objectives Met | | | | #### Appendix 2 ## Spina Bifida Services DEFINITIONS FY 2008 & FY 2009 Definitions are listed according to appearance in the application. #### Tables 2 and 4 **Return Visit Individuals** – individuals that have been previously seen in your project clinic and are returning for follow-up care #### Table 5 **Clinical Patient** – Any individual who had an appointment and was evaluated by or received counseling from the project. **Counseling Only** – A communication which deals with the human problems associated with the occurrence or risk of occurrence of a disorder in a family. For reporting purposes this **only** includes face-to-face interactions. No physical exam or prenatal procedure is performed during this type of encounter. **Consultation** – A visit with a patient where the grantee is **not** the primary provider of services. **Telephone contact** – A phone conversation where a limited amount of counseling and/or a referral is discussed. **Evaluation/Counseling** – Some degree of assessment (i.e. a physical examination) is performed in addition to genetic counseling services. #### **Performance Measure 3** **College or graduate level students–** includes nursing and medical students. #### Appendix 3 #### **Descriptions for Final or Best Working Diagnosis Table** (Five examples for each are listed.) #### Chromosomal / Single gene - -cytogenetic and mutation analysis - 1) Trisomies - 2) 45, X - 3) 47, XXY - 4) Fragile X - 5) 22q11.2 deletion #### Metabolic / Endocrine - 1) PKU - 2) Galactosemia - 3) Hypothyroid - 4) Cystic Fibrosis - 5) Tay-Sachs #### Neuromuscular - 1) Huntington disease - 2) Muscular dystrophy - 3) Mitochondrial disorders - 4) Myasthenia gravis - 5) Glycogen storage diseases #### **Skeletal / Connective Tissue** - 1) Marfan syndrome - 2) Ehlers-Danlos syndrome - 3) Tuberous sclerosis - 4) Neurofibromatosis - 5) Dysplasias #### Hematologic - 1) Hemophilia A - 2) Other hemophilias - 3) Alpha-thalassemia - 4) Beta-thalassemia - 5) Sickle cell anemia #### **Functional Disorders** - 1) Autism - 2) Epilepsy - 3) Cerebral palsy - 4) Mental retardation - 5) Failure to thrive / Growth retardation #### **Single Malformation** - 1) Limb - 2) Anencephaly - 3) Myelomeningocele - 4) Cleft lip and/or palate - 5) Heart defect #### **Reproductive Risk** - 1) Infertility - 2) Consanguinity - 3) Exposures - 4) Known carrier - 5) Increased empiric risk #### **Multiple Congenital Anomalies** - 1) CHARGE - 2) VATER / VACTERL - 3) MURCS - 4) Pierre-Robin sequence - 5) Potter sequence #### **Multiple Malformation** -when more than one malformation is present and the overall gestalt does not match any known association or syndrome or sequence. (This page left blank intentionally) #### CSHCS DEFINITIONS FY 2008 & FY 2009 **Client/Patient** – a recipient of services that are supported by program expenses funded in whole or in part by Children's Special Health Care Services (CSHCS) or local (CSHCS) matching dollars **Program Expenses** – any expense included in the budget that the CSHCS project proposes to be funded by CSHCS or CSHCS matching dollars (includes staff, supplies, space costs, etc.) **Matching Funds** – At least 30% of the CSHCS award. Whatever dollars the project assigns to support the CSHCS funded service (includes Medicaid or other income generated by service provision) Types of Clients – pregnant women, infants, children, adolescents, adult women and families #### **CSHCS Supported Services –** - Direct medical and dental care: Family Planning, Prenatal Care, Child Health (infant, child adolescent), Women's Health, - Enabling services: Prenatal Care Coordination, Family Care Coordination These definitions will allow CSHCS projects to include all clients seen that are funded by CSHCS or CSHCS match dollars in their client count. They will also allow projects to enroll all clients that are served by staff paid with CSHCS or CSHCS matching funds. #### **Cultural Competence -** Cultural competence requires that organizations: - have a defined set of values and principles, and demonstrate behaviors, attitudes, policies and structures that enable them to work effectively cross-culturally. - have the capacity to (1) value diversity, (2) conduct self-assessment, (3) manage the dynamics of difference, (4) acquire and institutionalize cultural knowledge and (5) adapt to diversity and the cultural contexts of the communities they serve. - incorporate the above in all aspects of policy making, administration, practice, service delivery and involve systematically consumers, key stakeholders and communities. Cultural competence is a developmental process that evolves over an extended period. Both individuals and organizations are at various levels of awareness, knowledge and skills along the cultural competence continuum. (adapted from Cross et al., 1989) #### Spina Bifida Services Definitions FY 2008 & FY 2009 Definitions are listed according to appearance in the application. #### Pages 14 and 15 **Clinical Patient** – Any individual who had an appointment and was evaluated by or received counseling from the project. **Counseling Only** – A communication which deals with the human problems associated with the occurrence or risk of occurrence of a genetic disorder in a family. For reporting purposes this **only** includes face-to-face interactions. No physical exam or prenatal procedure is performed during this type of encounter. **Inpatient Consultation** – A visit with a patient where the grantee is **not** the primary provider of services. **Telephone Contact** – A phone conversation where a limited amount of counseling and/or a referral is discussed. **Evaluation/Counseling** – Some degree of assessment (i.e. a physical examination) is performed in addition to genetic counseling services. #### Page 18 College or graduate level students—includes nursing and medical students. #### **INDIANA CSHCS SYSTEMS DEVELOPMENT CONSULTANT ASSIGNMENTS** # Appendix C INDIANA STATE DEPARTMENT OF HEALTH MATERNAL AND CHILD HEALTH SERVICES GRANT APPLICATION SCORING TOOL | FY 2 | 2008 & FY 2009 | CSHCS Application Re | eview Score: _ | | | |----------------------
---|---|-----------------------|----------------|-----------------------------| | Proj
Revi
Date | licant Agency: ect Title: ewer: e of Review ent Assessment | | | | | | 1.0
Includ | des all of the followard fitted from the following | Project | nt
s contributed F | , | 2009 | | | County Secretar E: Primary and | Health Officer signature y of State registration Secondary Reviewers of l evaluate this section. | | evaluate secti | on 1.0. Business 1.0 Score: | | | | | | | (3 points maximum) | | 2.0 | | the pages where each including appendices. | □ Yes □] | No | | NOTE: Primary and Secondary Reviewers do not need to evaluate section 2.0. Business Management staff will evaluate this section. ^{*}This document is an adaptation of an instrument by Dr. Wendell F. McBurney, Dean, Research and Sponsored Programs, Indiana University-Purdue University at Indianapolis. Doctor McBurney has granted permission of use of this adaptation. | 3.0 | CSH (| CS Proposal Narrative (15 points) | |-------|--------------|--| | | 3.1 | Project Summary includes all of the following elements $(3.1 = 10 \text{ points max.})$ | | | | Relates to CSHCS services only | | | | Identifies problem(s) to be addressed | | | | Objectives are stated | | | 2.2 | Overview of solutions (methods) is provided | | | 3.2 | Form B (5 points) $(3.2 = 5 \text{ points maximum})$ | | | | CSHCS Project Description (B-1) | | | | Brief history is included | | | | Problems to be addressed are identified Objectives and weakful on an expensive decire. | | | | Objectives and workplan are summarized | | | | Clinic Site information (B-2) Project leasting are identified. | | | | Project locations are identified Target population and numbers to be served by site are identified | | | | Target population and numbers to be served by site are identified CSHCS and Non- CSHCS Budget information per site is included | | | | Corres and Non- corres budget information per site is included | | Comn | nents: | | | | | | | | | 3.0 Score: | | | | (15 points maximum) | | | | · • | | | | | | | | | | | | | | 4.0 | | | | 4.0 | | cant Agency Description | | FIOWS | 4.1 | eneral to specific and includes <i>all</i> of the following elements: Description of sponsoring agency | | | 4.1 | | | | | Mission statement Brief history | | | | Discription of administrative structure (organization chart is included) | | | | Project locations | | | 4.2 | Discussion of proposer's role in community and local collaboration (MOU's and | | | | MOA's attached if not previously submitted) | | | | , and a summary and provide the summary and a summary and a summary and a summary and a summary and a summary a summary and su | | Comn | nents: | | | | | | | | | 4.0 Score: | | | | (5 points maximum) | | | tement of Need | | | | | |---|--|--|--|--|--| | Must addre | ss MCSHC priorities for which applicant agency is requesting funding: | | | | | | | _ Clearly Relates to ISDH MCSHC Priorities | | | | | | At least one problem statement addresses either MCSHC Priority #1 or Priority # | | | | | | | Specifically address one or more of MCSHC priority needs #3 - #10 | Supported by statistical data, available on ISDH website and local sources. Da indicates the problem(s) or need(s) exist in the community | D 1 1 1 1 | | | | | | | | | | | | | | _ 1 , 5 | | | | | | _ | population(s) | | | | | | Comments: | 5.0 Score: | | | | | | | (18 points maximum) | 5.1
Stat | tement of Need – Clinic or Service Provision Locations | | | | | | | | | | | | | | · · | | | | | | | | | | | | | | _ Services located in a MUA (See Attachment G) | | | | | | | _ Services located in an at-risk lead concentration area (See Attachment H) | | | | | | | _ Child health clinic(s) located in a county with inadequate child health providers as | | | | | | | identified by OMPP (See Attachment D) | | | | | | | Services located in a former focus county and is a previously funded clinic location or | | | | | | | in-home services project | | | | | | | r and the first fi | | | | | | NOTE: Pi | rimary and Secondary Reviewers do not need to evaluate section 5.1. | | | | | | | ERC staff will evaluate this section. | | | | | | | 5.0 Score: | | | | | | | (7 points maximum) | | | | | | 6.0 | Tables | |------------|--| | | CSHCS service forms and tables are completed for one or more of the proposed | | | services. | | | Pregnant women | | | Child health | | | Family planning | | | School-based adolescent health | | | Family care coordination | | | Women's health | | | Performance objectives are included | | | · · | | | Appropriate activities are included | | | Appropriate measures, documentation, and staff responsible for measuring activities | | | are included | | | Project identifies how ISDH priority health initiatives will be incorporated into service delivery (activities on PM tables) | | NOTI | : Projects do not need to apply for every service (or even more than one) to receive full | | | for this section. Evaluators should verify that the application contains all required | | - | mance Measure Tables for each service proposed and evaluate the quality of those | | tables | | | | | | Comn | ents: | | Comm | 6.0 Score: | | | (15 points maximum) | | | (13 points maximum) | | 7.0 | El4' Di N4' | | 7.0 | Evaluation Plan Narrative | | | Project-specific objectives are measurable and related to improving health outcomes | | | Plan explains how evaluation methods reflected on the Performance Measures tables | | | will be incorporated into the project evaluation | | | Staff responsible for the evaluation is identified | | | What data will be collected and how it will be collected are identified | | | How and to whom data will be reported are identified | | | Appropriate methods are used to determine whether measurable activities and | | | objectives are on target for being met | | | If activities and objectives are identified as not on target during an intermediate or | | | year end evaluation and improvement is necessary to meet goals, who is responsible | | | for revisiting activities to make changes which may lead to improved outcomes | | | Methods used to evaluate quality assurance (e.g. chart audits, client surveys, | | | presentation evaluations, observation); and | | | Methods used to address identified quality assurance problems. | | | Wethous used to address identified quality assurance problems. | | Comm | onto. | | Comn | CIIIS. | | | | | | 7.0 Score: | | | (10 points maximum) | | 8.0 | Staff | | Appendix C | |------|--------|---|------------------------------| | | | Staff is qualified to operate proposed program Staffing is adequate | | | | | Job description and curriculum vitae of key staff are included as | an appendix | | Comn | nents: | | | | 9.0 | Facili | ties Facilities are adequate to house the proposed program Facilities are accessible for individuals with disabilities Facilities will be smoke-free at all times Hours of operation are posted and visible from outside the facilit | 8.0 Score:(4 points maximum) | | Comn | nents: | Tours of spermion are possess and range from substant and range | J | | | | | 9.0 Score:(4 points maximum) | | 10.0 | Budge | et and Budget Narrative | | | | | Relationship between budget and project objectives is clear
All expenses are directly related to project
Time commitment to project is identified for major staff categoriaccomplish project objectives | es and is adequate to | | Comn | nents: | | | | | | | | | | | | 10.0 Score: | | | | | (8 points maximum) | | 10.1 | Budget and Budget Narrative Forms | | | | | |------|---|--|--|--|--| | | Budget pages 1, 2, and 3 are complete for each year Budget narratives include justification for each line item and are completed for each | | | | | | | year Budget correlates with project duration Funding received from ISDH (Form C) is complete Information on each budget form is consistent with information on all other budget forms | | | | | | | E: Primary and Secondary Reviewers do not need to evaluate section 10.1. Business gement staff will evaluate this section. | | | | | | 11.0 | 10.1 Score:(4 points maximum) Minority Participation | | | | | | | Statement regarding minority participation in program design and evaluation | | | | | | Comn | nents: | | | | | | | 11.0 Score: | | | | | | | (2 points maximum) | | | | | | 12.0 | Endorsements | | | | | | | Endorsements are from organizations able to effectively coordinate programs and services with applicant agency Memoranda of Understanding (MOU) clearly delineate the roles and responsibilities of the involved parties in the delivery of community-based health care Endorsements and/or MOU's are current | | | | | | | Endorsement or MOU with Local Public Health Coordinator Letters and a summary of the proposed program have been sent to all health officers in jurisdictions within the proposed service area (unless health officer(s) has signed Form A) | | | | | | Comn | nents: | | | | | | | 11.0 Score: | | | | | | | (5 points maximum) | | | | | | TOTAL SCORE (To be calculated by Business Management staff): | | | | | |--|-------|----------------------|--|--| | | | (100 points maximum) | | | | CHECKLIST To be completed by Business Management Staff | | | | | | The following forms are completed: | | | | | | Application Information – Form A | □ Yes | □ No | | | | CSHCS Project Description – Form B, (B1, B2) | □ Yes | □ No | | | | Funding Received thru ISDH – Form C | □ Yes | □ No | | | | Informing Local Health Officers of Proposed Submission | | | | | | Includes letters to all health officers in jurisdictions
included in proposed service area(s) or signature(s)
of health officer(s) on Form A | □ Yes | □ No | | | #### **Project Performance During FY 2006** The Regional Health Systems Development Consultant (primary reviewer) should describe below performance achievements and/or problems/concerns identified in review of the FY 2006 Annual Performance Report that are relevant to this proposal. (The rest of this page left blank intentionally)